

Smaller Satellites, Bigger Return

Mission Success at the Space Flight Laboratory (SFL)

Dr. Robert E. Zee

Director, Space Flight Laboratory

Microsatellite Science and Technology Center (MSTC) University of Toronto Institute for Aerospace Studies

21 June 2018

Overview

- Worldwide. Developing high performance low-cost missions for end users worldwide.
- Experience. In 20 yrs, 18 operational satellites, 11 more satellites to be launched

11 more satellites to be launched soon. 85+ yrs cumulative heritage. Trained ~100 graduate students.

BRITE-CA, CanX-4&5, AISSat-2, EV9 in SFL Clean Room

- Pushing the envelope. SFL challenges the state of the art with lower cost satellite solutions
 for existing applications currently owned by larger satellites.
- **Leadership.** Among the most advanced nanosatellites and small microsatellites in the world. Missions (3-500kg) at fraction of typical price relative to performance.
- Lower entry barriers, more satellites. Leveraging SFL yields highest value per dollar. SFL's cost advantage is its unique approach.

HawkEye 360 PathfinderGeolocated Wideband RF

Geolocated Wideband RF Mapping and Monitoring

DMSat-1 (AirWatch)

Aerosol and Greenhouse Gas Monitor

High definition imaging and video 4 bands + pan, 2.8m resolution

Mission Success Approach

- Don't rely predominantly on a parts standard for mission assurance.
- Convince yourself that the parts used will work in space through test.
- SFL uses commercial components rated over the industrial temperature range, relies on heritage and radiation test program.
- Use heritage parts for critical units, new parts in non-critical areas before promoting them to critical usage.
- Thorough understanding of environment, good design, testing at all levels are essential for small mission success.
- Uncomfortable transition for some from standards, process, hi-rel parts (distributed reliability approach) to system scrutiny (centralized reliability approach) without "guarantees."
- Small spacecraft have fewer parts and should be inherently more reliable. Simplicity (vs. redundancy) is a key element of small mission reliability.
- Small mission failures will be caused by human error, not strictly parts selection.

Smaller Satellites, Bigger Return

Extensive, 20 years

XPOD for nanosats

32 satellites for 10

countries, 17 clusters

At both SFL MCC and

At both SFL MCC and

client locations

Delivery after

commissioning

remote stations

Worldwide

Extensive

Extensive

Satellite development

Payload integration

Release mechanisms

Software (space/ground)

Launch arrangements

Operations Handover

Commissioning

Operations

Ground stations /

Mission Control Centers

18 operational, 13 ready or in construction, 85+ years

MOST, CanX-2, NTS, AISSat-1,2&3, BRITE(6), NEMO-AM,

Satellites, ground segment, mission planning, orbit

through NLS-22. Future: NLS-16, NLS-18, NLS-23 thru NLS-24

MOST, NTS, CanX-2, CanX-4, CanX-5, AISSat-1, AISSat-2, UniBRITE,

BRITE-Austria, BRITE-Toronto, EV9, GHGSat-D, CanX-7, NORsat-1,

Austria, BRITE-PL1/2, EV9, NORsat-1, NORsat-2

MOST, NTS, CanX-2, CanX-4, CanX-5, AISSat-1, AISSat-2,

Vienna, Warsaw, UBC, Panama, Vardo

MOST, AISSat-1,2&3, NEMO-AM, NEMO-HD, BRITE-

UniBRITE, BRITE-Austria, BRITE-Toronto, EV9, GHGSat-D, CanX-7

Svalbard, Andoya, Tromso, Mt. Stromlo, Ottawa, Graz,

NLS-1 thru NLS-9, NLS-11, NLS-12, NLS-14, NLS-15, NLS-17, NLS-19

NEMO-HD, CanX-7, EV9, NORSAT-1&2, GHGSAT-D

acquisition and phasing, formation control

cumulative on orbit operation.

27/27 successful ejections on orbit.

NORsat-2

	complete	2 Solutions
Service Area	SFL Capability	Examples

SFL Launch Program

- Ensures rapid, reliable, economical access to space for SFL missions.
- 32 satellites on Rockot, Cosmos-3M, PSLV, Dnepr, Soyuz-2/Fregat
- International partners are welcome to join SFL launches.
- Complete end-to-end service, multiple concurrent launches possible.
- Access to multiple launch vehicles:
 - PSLV, Dnepr, Soyuz-2/Fregat, Soyuz-2, Zenit, Cyclone-4.
- Access to rare and exotic orbits:
 - Dawn-dusk SSO, equatorial, low-altitude, high-altitude, highly elliptical orbit, Molniya, Lagrangian Point L2, Magneto-synchronic, GEO.
- Good, direct working relationships with Space Agencies and Launch Providers.
 - provides flexibility, ability to customize LV hardware.

Conclusion

- SFL lowers the entry barrier to enable others to utilize space for various applications around the world.
- SFL delivers highly capable missions at a fraction of the traditional cost.
- SFL specializes in high performance nanosatellites and next generation microsatellites.
- Amenable to mass production approaches for large constellations.
- Proven capabilities: 85+ years cumulative on-orbit heritage (and growing).
- SFL delivers **bigger** returns from *smaller* satellites.

CELEBRATING | UTIAS

